Diffuse Scattering • Anticipatory (trick) question: If you have an x-ray or neutron detector looking at a small sample volume, which will scatter more x-rays or neutrons into the detector 1 atom 100 atoms or 1000 atoms? Answer: Depends! ### **Diffuse Scattering** Gene E. Ice Materials Science and Technology Division Oak Ridge National Laboratory, USA National School on Neutron and X-ray Scattering ORNL/SNS August 2012 ### Presentation concentrates year graduate-level course into 1 hour - Skip mathematical complexities - Expose to range of applications - Develop *intuition* for length scales - Talk like x-ray/neutron scattering guru - Reciprocal space - Debye Temperature - Laue monotonic - Krivoglaz defects of 1st/2nd kinds! Great for cocktail parties or impressing attractive strangers-Important for recognizing origins of diffuse scattering! ### Diffuse scattering poised for a revolution! - Synchrotron sources /new tools enable new applications - Intensity for weak signals - High energy for simplified data analysis - Small (dangerous) samples - Advanced neutron instruments emerging - Low Z elements - Magnetic scattering - Different contrast - New theories provide direct link between experiments and first-principles calculations **Experiment** **Theory** Major controversies have split leading scientists in once staid community! # What you already know- arrangement of atoms redistributes scattering • Familiar light example Practical applications- zero background plates for powder diffraction • Wave→diffraction X-ray or neutron beam # You already know that Bragg reflections occur when scattering amplitudes add *constructively* ### If crystal lattice of atoms leads to Bragg peaks-what happens when an atom is out of place/missing? - Weakens Bragg peaks - Redistributes scattering intensity in reciprocal space ### Diffuse scattering due to *local* (short ranged) correlations/ fluctuations All have in common reduced correlation length! ### You already know length scales are inverted! - Big real→small reciprocal - Small real→big reciprocal - Same behavior for correlation length scales - Long real-space correlation lengths scattering close to Bragg peaks If you remember nothing else! #### Krivoglaz classified defects by effect on Bragg Peak Intensity #### Defects of 1st kind - Atomic displacements remain finite - Bragg width unchanged - Bragg intensity decreased - Diffuse redistributed in reciprocal space #### Defects of 2nd kind - No longer distinct Bragg peaks - Displacements continue to grow with crystal size ### Who the heck was Krivoglaz? - Brilliant Ukrainian scientist - Dissertation –predated Mossbauer's work Pioneered a general way of categorizing and studying defects using x-rays/neutrons # Dimensionality Krivoglaz defect of second kind- influences diffraction • Small size→broad diffraction • Polycrystalline a. Amorphous b. nanocrystalline c. crystalline ### Single crystals and surfaces -truncation rods - Diffuse scattering perpendicular to surface - Connect to Bragg Peaks - Intensity falloff indicates roughness - Slow (smooth) - Fast (rough) ### Thermal motion-Temperature Diffuse Scattering-(TDS) -defect of 1st kind - Atoms coupled through atomic bonding - Uncorrelated displacements at distant sites - (finite) - Phonons (wave description) - Amplitude - Period - Propagation direction - Polarization (transverse/compressional) Sophisticated theories from James, Born Von Karmen, Krivoglaz #### A little math helps for party conversation • Decrease in Bragg intensity scales like e^{-2M}, where $$2M = 16\pi^2 \left\langle u_s^2 \right\rangle \frac{\sin^2 \theta}{\lambda^2}$$ • e^{-2M} shrinks (**bigger** effect) with θ (q) #### **High temperature** Displacements, u_s depend on *Debye Temperature* θ_D - *Bigger* θ_D - *smaller* displacements! #### TDS makes beautiful patterns reciprocal space - Iso- intensity contours - Butterfly - Ovoid - Star • Transmission images reflect symmetry of reciprocal space and TDS patterns **Chiang et al. Phys. Rev. Lett.** 83 3317 (1999) ## X-rays scattering measurements infer phonon dispersion from quasi-elastic scattering - Phonon energies *milli-eV* - Synchrotron based high-E resolution X-ray beamlines can measure phonons *in some cases* - Emerging area for highbrilliance x-ray sources Phonon spectrum gives natural vibration frequencies in different crystal directions! # Inelastic neutron/x-ray scattering directly measures phonon spectra in symmetry directions - Inelastic neutron scattering confirms origins of negative Grüneisen coefficient in cubic ZrW₂O₈ (negative thermal expansion)disordering phase transition. - Unusual thermal displacements often associated with phase transitions. Phonon energies similar to meV neutron energies. Extra diffuse scattering often observed from materials near phase transitions - Distribution of configurations at finite temperature - Mixed phases (1st order) - Extended displacements - High-pressure - higher-co-ordination - Longer NN bond distance - Smaller volume/atom R-3c \rightarrow I2/a displacive transition observed in a single crystal of Cr₂O₃ at 80 GPA Complete transformation induced by heating the sample to 2000 K C22 \rightarrow C23 transition in Fe₂P at 10 GPa Dera et al. (2008) *Gophys. Res. Lett.*, **35**, L10301 # High-energy Synchrotron X-rays are revolutionizing TDS measurements - Small samples - Fast (time resolved/ combinatorial) - Experiments in seconds rather than days - Materials that cannot be studied with neutrons Pu experiment Pu theory ### Neutrons uniquely sensitive to low Z • Deuterium cross section large Phonon energy comparable to neutron energy • New insights into dynamics of "molecular crystals" splitting Welberry et al. ISIS **Experiment** Theory # Often TDS mixed with additional diffuse scattering TDS must often be removed to reveal other diffuse scattering ### Alloys can have another *type 1* defect-*site* substitution - Long range - Ordering (unlike neighbors) - Phase separation (like neighbors) - Short ranged - Ordering - Clustering (like neighbors) Each Au has 8 Cu near-neighbors Alternating planes of Au and Cu #### Redistribution depends on kind of correlation Clustering intensity → fundamental sites Random causes *Laue monotonic* Short-range ordering → superstructure sites ### Neutron/ X-rays Complimentary For Short-range Order Measurements - Chemical order diffuse scattering proportional to contrast $(f_A-f_B)^2$ - Neutron scattering cross sections - Vary wildly with isotope - Can have + and sign - Null matrix - Low Z, high Z comparable - X-ray scattering cross section - Monotonic like Z² - Alter by anomalous scattering ### Neutrons can select isotope to <u>eliminate</u> Bragg scattering • Bragg scattering $(c_a f_a + c_b f_b)^2 = 0$ **-3** • Laue (diffuse) scattering $$c_a c_b (f_a - f_b)^2 = 3$$ Isotopic purity important as different isotopes have distinct scattering cross sections- only one experiment ever done! #### X-ray anomalous scattering can change x-ray contrast - Chemical SRO scattering scales like $(f_a-f_b)^2$ - Static displacements scale like (f_a-f_b) - TDS scales like $\sim f_{average}^2$ #### Atomic size (static displacements) affect phase stability/ properties - Ionic materials (Goldschmidt) - Ratio of Components - Ratio of radii - Influence of polarization - Metals and alloy phases (hume-Rothery) - Ratio of radii - Valence electron concentration - Electrochemical factor Grand challenge -include deviations from lattice in modeling of alloys #### Measurement and theory of atomic size are hard! • Theory- violates repeat lattice approximation- every unit cell different! - Experiment - EXAFS marginal (0.02 nm) in dilute samples - Long-ranged samples have balanced forces #### Systematic study of bond distances in Fe-Ni alloys raises ORNL 98-7348A/rra - Why is the Fe-Fe bond distance stable? - Why does Ni-Ni bond swell with Fe concentration? - Are second near neighbor bond distances determined by first neighbor bonding? ### High-energy x-ray measurements revolutionize studies of phase stability - Data in *seconds* instead of *days* - Minimum absorption and stability corrections - New analysis provides direct link to firstprinciple Max Planck integrates diffuse x-ray scattering elements! #### Measurements show competing tendencies to order - Both L1₂ and Z₁ present - Compare with first principles calculations Reichert et al. Phys. Rev. Lett. 95 235703 (2005) ### Dislocations -Krivoglaz defect of the second kind • Unbounded displacement with increased number Broaden Bragg peak Fundamental to plasticity ### Influence of number and orientation of dislocations can be quantified $$\Box$$ =[-1-21], n=[-111], b=[101] \Box =[-11-2], n=[1-1-1], b=[110] \square =[1-1-2], n=[1-11], b=[110] ## Intense microbeams/area detectors provide new direction in diffuse scattering - Tiny crysals (20 μm) - Natural polycrystals - No special sample prep - Combinatorial - Dangerous samples Single-crystal-quality defect characterization Hazardous *polycrystal* samples ## Small irradiated volumes simplify handling/preparation - Activity ~volume (10⁻⁵) - Much less waste (10⁻⁷) - Polycrystalline samples easier obtaincloser to real materials Microsample ~10⁻³ mm³ 100-1000 samples # Diffuse microdiffraction holds promise for irradiated materials - Powerful single crystal techniques applied to polycrystals - ~4-6 Orders of magnitude lower activity - Safer/lower backgrounds - Cryocooled samples to study initial defects - New information about point/line/mesoscale defect interactions Successful demonstration experiments! ## Vacancies, interstitials, small dislocation loops, coherent precipitates are additional type 1 defects #### Latic Diotos ### **Coluent Respitate** ## Numerical calculations determine quantitative cross sections Bragg Peak - Sign of diffuse scattering reverses for vacancy/interstitials - For interstitial loops- enhanced scattering at q=bH/4R For coherent precipitates enhancement at q=-εH ## Micro-diffuse scattering applied to High Energy, Self-Ion Implantation in Si •cleave sample in cross-section •translate to probe depth dependence Spatial separation of recoils and vacancies due to momentum transfer Yoon, Larson, Tischler, Haynes ### X-ray Diffuse Scattering Huang theory \Rightarrow for $Q \ll 1/R$, $I \propto Kb\pi R^2/Q^4$ ### Depth Dependence of Size Distributions for Ion-Implanted Si ## Corelli SNS beamline specialized for diffuse scattering with elastic Discrimination Complex disorder and short-range correlations ### X-ray diffuse scattering at Femtosecond Resolution Ultra-brilliant LCLS opens new experimental possibilities Transient behaviors at femtosecond time scales demonstrated. Lindenberg et al. PRL 100 135502 (2008) ### New directions in diffuse scattering - High-energy x-ray - Microdiffuse x-ray scattering - Combinatorial - Easy sample preparation - Diffuse neutron data from every sample - Interpretation more closely tied to theory - Modeling of scattering xray/neutron intensity ## Intense synchrotron/neutron sources realize the promise envisioned by pioneers of diffuse x-ray scattering - M. Born and T. Von Karman 1912-1946- TDS - Andre Guiner (30' s-40' s)-qualitative size - I. M. Lifshitz J. Exp. Theoret. Phys. (USSR) **8** 959 (1937) - K. Huang *Proc. Roy. Soc.* **190A** 102 (1947)-long ranged strain fields - J. M Cowley (1950) J. Appl. Phys.-local atomic size - Warren, Averbach and Roberts *J. App. Phys* **22** 1493 (1954) *-SRO* - Krivoglaz JETP 34 139 1958 chemical and spatial fluctuations ### Other references: - X-ray Diffraction- B.E. Warren Dover Publications New York 1990. - http://www.uni-wuerzburg.de/mineralogie/crystal/teaching/dif a.html - Krivoglaz vol. I and Vol II. Diffuse scattering done by small community ### Diffuse scattering song Come eager young scholars- so tender and new I'll teach you diffraction- what I says mostly true Between the Bragg Peaks lies a world where you see Fluctuations and defects- they stand out plane-ly #### Chorus For its dark as a dungeon between the Bragg peaks But here in the darkness- each defect speaks It gathers- from throughout- reciprocal space And re-distributes all over the place. Between the Bragg peaks - one thing that we see Is TDS on our CCD Intensity totals are conserved- you can't win It steals from the Bragg peaks that stay very thin Substitutional alloys can cause quite a stir The shorter the length scale the greater the blur With care you can find out the bond length between Each atom pair type-the measurements clean Dislocations and other- type 2 defects Destroy the Bragg peaks -they turn them to wrecks But near the Bragg peaks- you still can see Intense diffraction continuously Many -are- the defects you find Between the Bragg peaks where others are blind So go tell your friends and impress your boss You' ve new understanding -with one hours loss